Renewable Energy Technologies for Use on the Outer Continental Shelf Ocean Energy Technology Michael C. Robinson, Ph.D. National Renewable Energy Lab 6 June 2006 Mike_Robinson@nrel.gov **Technology Overview** - Offshore Wind - Ocean Wave - Ocean Current - Ocean Tidal Offshore Wind Technology Horns Rev Denmark # **Growth of Wind Energy Capacity Worldwide** Sources: BTM Consult Aps, Sept 2005 Windpower Monthly, January 2006 ### A Typical Large Turbine has Multiple Subsystems and Controls ### **Schematic of Wind Plant** At it's simplest, the wind turns the turbine's blades, which spin a shaft connected to a generator that makes electricity. Large turbines are grouped together to form a wind power plant, which feeds electricity to the grid. ### **Wind Turbine Power Basics** #### Power in the Wind = $\frac{1}{2}\rho AV^3$ A - Area of the circle swept by the roton - ρ = Air density - V = Wind Velocity # Offshore GE Wind Energy 3.6 MW Prototype ## Offshore Wind – U.S. Rationale Why Go Offshore? Windy onshore sites are not close to coastal load centers The electric utility grid cannot be easily set up for interstate electric transmission Load centers are close to the offshore wind sites ### **U.S. Offshore Wind Energy Resource** ### **US Projects Proposed** No Offshore wind projects Installed Cape Wind **Associates** in U.S. yet **Hull Municipal** Winergy LIPA & Florida **Power and Light Atlantic** Ocean **Southern Company** W.E.S.T. LLC Superior Renewable **Gulf of Mexico** #### **Typical Offshore Wind Farm Layout** ## Location of Existing Offshore Installations Worldwide #### **Horns Rev Wind Farm - Denmark** Country: Denmark Location: West Coast Total Capacity: 160 MW Number of Turbines: 80 Distance to Shore: 14-20 km **Depth:** 6-12 m Capital Costs: 270 million Euro Manufacturer: Vestas Total Capacity: 2 MW Turbine-type: V80 - 80m diameter Hub-height: 70-m Mean Windspeed: 9.7 m/s Annual Energy output: 600 GWh ### Wind Turbine Size ### **Fixed Bottom Substructure Technology** #### Proven Designs **Monopile Foundation** - **➤ Most Common Type** - **► Minimal Footprint** - **▶Depth Limit 25-m** - **≻Low stiffness** **Gravity Foundation** - **≻**Larger Footprint - **▶Depth Limit?** - **≻**Stiffer but heavy #### Future **Tripod/Truss Foundation** - **≻**No wind experience - ➤Oil and gas to 450-m - **≻**Larger footprint Graphics source: http://www.offshorewindenergy.org/ ## **Arklow Banks Windfarm The Irish Sea** Photo: R. Thresher NREL National Renewable Energy Laboratory #### **Offshore Wind Turbine Access** #### RePower 5-MW - Worlds Largest Turbine - 5-MW Rating - 61.5-m blade length (LM Glasfibres) - Offshore Demonstration project by Talisman Energy in Beatrice Fields - > 45-m Water Depths - > Two machines ## Ocean Wave Resource Location Harnessing 20% of offshore wave energy resource at 50% efficiency would be comparable to all US conventional hydro generation in 2003. ### US Ocean Energy Extraction Potential - Based on Typical Land-based Exclusions - Offshore Wind - >Wind Class 5 - 5-50nm - <900-m Depth</p> - GOM, Alaska,Hawaii, SC, GA not included yet ## Wave Energy Extraction Technologies #### **Point Absorber** #### Overtopping #### Attenuator #### **Terminator OWC** # Wave (Point Absorber) Technology Examples ### **Integrator Technology Example** **OPD Pelamis Being Towed to EMEC For Test Trials** ## Terminator Technology Example Wave Dragon 1:4.5 Scale Prototype Under Sea Test in Nissum Bredning, DK # Oscillating Water Column Technology ## North America Wave Energy Projects "Coast to Coast" | | HI, Oahu
Kaneohe | WA
Makah Bay | RI
Point
Judith | CA, San
Francisco | OR
Gardiner | |--|-----------------------------|---------------------------|---------------------------------|--------------------------------------|--------------------------------------| | Developer | Ocean
Power
Tech | AquaEnergy | Energetech | SFPUC | Oregon State
University | | Development
Stage | Deployed
June 04 | Permitting
since 2002 | Permitting
since Feb
2005 | Seeking
funding for
permitting | Seeking
funding for
permitting | | Device | Power
Buoy TM | Aqua
BuOY [™] | OWC | Pelamis
(tentative) | TBD | | Size | Single buoy
40 kW | 4 buoys
1 MW | Single OWC
500kW | Single Unit
750 kW | TBD | | Water Depth/
Distance from
Shore | 30 m
1 km | 50 m
6 km | 2 m
2 km | 30 m
15 km | TBD | # In-Stream Tidal Technology Examples ### North America Tidal Energy Projects "Coast to Coast" | | MA
Amesbury | NY
NY, East
River | BC
Race
Rocks | CA, SF | DE Indian
River Inlet | WA
Tacoma | |-------------------------------------|--------------------------|-------------------------|---------------------|----------------|--------------------------|------------------------| | Developer | Verdant | Verdant | Clean
Currents | SFPUC
Marin | UEK | Tacoma
Power | | Development
Stage | 2 Month Test
Complete | Construction | NA | Formative | Permitting | Application in process | | Device | Vertical axis | Horizontal
axis | NA | TBD | Horizontal
axis | TBD | | Size | 1m X 2.5 m
1 unit | 5 m diameter
6 units | NA | TBD | 3 m diameter
25 units | TBD | | Power (kW)
at Max
Speed (m/s) | 0.8 kW @ 1.5m/s | 34 kW
@ 2.1 m/s | NA | TBD | 400 kW
@ 3 m/s | TBD | ### Offshore Wind / Wave Synergy - Long term possibility - Maximize Grid Interconnect Potential - Improve Intermittency & Total Energy Output - Increase System Reliability & Reduce Maintenance Credit: GE Energy ### Summary - Near term wind turbines in shallowsheltered sites possible now. - New wind technologies for deeper water are long term - Ocean wave and current technologies are in the first prototype testing stage - Hydrogen production long term